ENTHUSIASTIC WARD AND TOWNSHIP WORK- AWAITING THE LIQUOR DECISION. enton, N. J., July 29.—The organization of the blicans of New-Jersey has proceeded with remarkable rapidity and enthusiasm. It has been ward and township work for the most part, except where it has been under the direction of the State Republican League and its energetic president. The club convention at Asbury Park will be an inspiriting assem-The delegates alone will probably number 1,500, and excursions are being arranged that will The Court of Appeals will make public its decision the liquor law on Tuesday. knowledge of the court's views. The general belief is that the county option will suffer. The high-license features are pretty certainly beyond danger, even from that strange and incomprehensible constitution of New- The county boards of assessors throughout the State have just completed their valuations for taxing purand most of them show considerable increase any considerable extent, but the wealth of the cities and towns grows steadily greater. In 1880 New-Jersey had the large sum of \$1,154 per capita, on the dersey had the large sum of \$1,154 per capita, on the estimate of total wealth, and about \$500 per capita pared with that of the statement of July 21. Subjoined are the results of resterday's statement compared with that of the statement of July 21. July 21, 1888. July 28, 1888. Differences. ward in the city of Newark has an average assessed one want in the city of Newark has an average assessed raination of nearly \$1,900 to each inhabitant. The cities of Elizabeth and Rabway expect to be free of all embarrassment from their debt before the end of the year, and will then resume the ordinary routine of city governments. The act permitting them to manage their affairs without interference of the creditors pending a settlement will probably then he repealed. It has long been looked upon with discover. AN EARLY CAMPAIGN IN CONNECTICUT. THE REPUBLICAN CONVENTION TO BE HELD BE-FORE THE USUAL TIME called the Gubernatorial Convention for August 14 and 15, one month earlier than in 1886 and one week earlier than in 1884. This action was en in view of the remarkable interest the voters of the party manifest early in the campaign. will be practically no opposition to the nomination of ex-Mayor Morgan G. Bulkeley, of this city, for Governor, and it looks much now as if he would be nominated by acclamation. General Greely, of New-Haven, can have the second place, if the Republicans of this city ask it for him. estood to have been managed by F. C. Penfield, formerly of "The Courant" of this city. Mr. Penfield went to London with Consul General Waller as Vice Consul. He has interested himself in various mechanical inventions, and is said to have made \$500,000. Mr. Penfield is a Massachusetts "Yankee," knack at money making. Where Congressman Granger, of the IVth District, was during the taking of the vote on the Mills bill what many of the Democrats would like to know. If he should be the nominee of the Democrats for Governor, a record on that bill would not be a good thing to have. There is little probability that the ex-Judge will be honored, however, as the Democrats are making a determined effort to crowd the nomination upon Editor A. E. Butt, of "The Hartford Times," in spire of his protests that he does not want political Bulkeley Guard is the first marching camco club to form in this city. It is composed of mg men, all voters, under thirty, the greater part them belonging to the military organizations of city. It numbers 150, and will probably fill upon members, and is of such a character in its make that it will be entitled to the right of the line in all Republican processions. AN AGED HEIBERS WHO CANNOT BE FOUND. Silas M. Stilwell, the lawyer, of No. 111 Broadway, making an active search to discover Miss Catherine Gainey, whose brother has just died in Chicago, leaving a fortune of \$100,000. Miss Gafney was formerly ## COURT CALENDARS-TO-DAY. TERMIT COURT—CHAMMERS—Before Van Brunt, J.—Nos. 5, 4, 39, 44, 55, 62, 60, 77, -0, 130, 142, 165, 175, 208, 218, 227, 28, 290, 293, 212, 223, 234, 235, 230, 238, 230, 240, 241, 242, TERME—COURT—SPECIAL TERM—PART L—Before Insam, J.—No day calendar, ERRODATES COURT—Before Ransom, S.—Probate of the of Samuel D. Denison, Fritz Jagan, Frederica Wang-Qa, m., Nicholas G. Van Alstree, Samuel Gardner, Or m. Francis C. Johnston, August Kanenbley, I. a.m., othr M. Cheesman, 11:38 a.m. PERIOR COURT—SPECIAL TERM—Before Ingraham, J.— No day calendar. COMMON PLRAS - SPECIAL TERM-Before Van Hoesen, J. -No day calendar. ## THE PETROLEUM MARKET. NEWS FROM THE FIELD AND RANGE OF PRICES. Speculation in crude petroleum was dull all the week. and the trading was entirely confined to professionals, and The market opened on Monday dull and featureless at 83 1.2, and sold steadily up to 85, the highest price of the week, late in the day's transactions. from which time it steadily declined throughout, until on Saturday the lowest figure, 793-8, was reached. The fluctuations all through were confined to narrow limits, the extreme figures only showing a range of 5.5-8 points. The bears systematically hammered prices all through the week whenever a small advance had been accorded. The sharpest decline took place on Friday afternoon, when there was a drive in the last two hours of the transactions, to which prices, however, only yielded 1 1-2 cents. There was little or no news from the fields of sufficient importance to influence the operators, but the dispatches, although meagre, were generally of an encouraging tone. although meagre, were generally of an encouraging tone. The news which was expected of better prospects from Mt. Morris, Penn., did not arrive, although it is stated that favorable dispatches are daily expected from that district. One extremely good feature of the general situation is the fact that there is a great demand for bottoms in American ports, which have been thoroughly seamed in American period, which have been thoroughly appropriate of the expert of all the fill soured to obtain facilities for the export of oil to fill existing foreign orders, while the outlook for the future export trade is good, the European markets all reporting advances during the last week for the American product. Writing from Lendon during the week, Mr. Gibson, of the firm of Watson & Glosen, said of the foreign produc-tion: "Upon inquiry I find that the Russian producers and refiners are pushing their illuminating and intricating said refiners are pushing their illuminating and intricating elis in this market, but at the disadvantage that the British public are slow to make any changa, and as they are educated to use the American article, they prefer it. Small tradesmen, however, find enough difference in favor of the Russian oil to induce them to purchase and retail it, and the trade is increasing. The present price of American refined is 6 pence, and of Russian 5 pence and one farthing, or say 12 cents against 10 1-2 cents, stated in American money. I am informed that Russian oil has in American money. I am informed that Russian oil has been laid down here with a profit at five pence. The been iaid down here with a profit at five pence. The greatest obstacle to the successful introduction of Russian oil in this market is really the matter of transportation, but this difficulty is being removed. The Era Stramship Cempany has now a bulk steamer called the Era, which will this year bring about 100.000 barrels of Russian refined, and this company is constructing a new steamer called the Okra, which will probably carry 150.000 barrels this year. The Standard Oil Company appears to be preparing for more economical working. I hear that they have formed a company here called the Anglo-American Oil Company, with a capital of £500,000, which will be in operation this fall. I presume its purpose is to 60 away with middle men, refined brokers, ship brokers and others who have made their persentage on all oil imported into Great Britain. This will naturally enable the American article to be furnished to the consumer at closer figures, but all people with whem I have conversed say that any austained advance in the price of American crude would play directly into the hands of the Russian deciers and importers. dealers and importers." The last sentence of the above letter does not seem in consonance with the difficulty on this side in supplying the European demand, which, locather with the home consumption at the present time, is much in excess of the broduction as reported from the wells. Raiding of prices may be generally looked for as iong as the present dunean of the export markets continue as at present, and there is but little doubt from the outlook that they will be more Brancos, 80 5; lowest, 79 4. Brancos, Pain., July 28.—National Transit Certificates sead at 80 5; lowest, 79 4. Carances, 760,000 Darrels. THESTRIE, Penn., July 28.—National Transit Certificates and at 20; highest, 80 4; lowest, 76 lo PRICES STEADILY HARDEN. SOME RESULTS OF A DULL WEEK, GAINS AND LOSSES OF THE NATIONAL TREASURY. Sunday, July 29-p. m The United States rreasurer last week received from customs \$4,691,495, and from internal revenue, \$2,327,671; total from both, \$7,619,166, against \$7,598,169 for the preceding week. Yesobably double the number of visitors. The extent terday's treasury statement shows a net gain of of the influence of the convention will hardly be 3,565,440 to its cash, by an accumulation in its realized at once, but it will be great. in its deposite in banks. The increase of \$1,867,647 e liquor law on Tuesday. It has been some in net gold was made up by an accumulation of indignantly denied that anybody has the least \$1,520,174 coin and bullion, plus a reduction of \$246,817 in amount of outstanding certificates. The increase of \$1,217,196 in net legal tenders was made by an accumulation of \$1,047,196 notes, plus a reduction of \$170,000 in outstanding certificates and the gain of \$406,199 in net silver was made by an accumulation of \$810,482 builion, minus an issue of \$404,283 certificates. The liability for surrendered National bank note circulation was reduced \$650,691, so that the surplus was increased \$44,216,131. Gold coin and bul Cash in Tressury \$190.104,436 \$193,834,522 Inc. \$3,730,086 Deposits in National banks . 54,482,190 54,817,544 Dec. 104,646 Total balance \$214,586,626 \$248,152,063 Inc. \$3,595,440 held to redeem Nat. b'nk not's, including the 5 per cent fund 97,874.524 97,223,833 Dec. 650,691 Net available balance . . . £148.712.102 £150,928.233 Inc. £4 BANK CONDITIONS COMPARED. By the operations of the Sub-Treasury in the week ended last Friday evening the New-York banks lost \$1,714,603 cash. A week ago in reviewing the statement of July 21 we said: Probably the cash reported as the average of the week closely approximates the actual amount held at the close of the week. Yesterday's statement The deal by which the Gatling Gun Company of shows a gain of \$123,900 cash, which shows that this city is to be bodily transferred to England is un- the loss to the Sub-Treasury was about offset by receipts from the interior, and that the average for last week as reported does not vary materially from the actual holdings at the close of business Friday. The feature of the statement is a decline in deposits of \$2,207,500 while the other changes call for a decline of only \$100,000. The statement results in a gain to the surplus reserve of \$675,775, > July 30, 1887, and \$12,878,725 July 31, 1886. The changes in the week of 1887 were as follows: Loans increased, \$45,000; cash decreased, \$1,012,-800; deposits decreased, \$2,585,800 and surplus reserve decreased, \$366,350. The changes for the week of 1886 were: Loans increased, \$523,400; cash decreased, \$1,668.700; deposits decreased, \$1,108,900 and surplus reserve decreased, 1,391,-Loans decreased, \$52,100; cash decreased, \$268,200; deposits decreased, \$880,900, and surplus > > Total 28 Co.'s ... \$4,203.563 44,503.245 Inc. \$299.677 6.98 > > Total 28 Co.'s ... \$5,189.307 \$5,309.450 Inc. \$210.083 4.05 reserve decreased, \$47,975. and leaves it at \$27,116,175, against \$8,130.975 The statement compares with those of corresponding dates of 1887 and 1881 as follows: Loans . . . | Banks. | Loans | Specie. | Legal-
tenders. | Deposits | |---|--------------------------------------|--------------------|------------------------------|-------------------------| | New York | 12,430,000 | 3,150,000 | 1.350,000 | 13,720,000 | | Manhat Comp. | 10,049,000 | 1,537.000 | 574,000 | 9,871,000 | | Merchante' | 6,987,300 | 2,290,000 | 831,800 | 8,439,200 | | Mechanics' | 7,983,000 | 2,135,000 | 816,000 | 7,827,000 | | America | 13,257,900 | 2,428,000 | 705,900 | 12,450,700 | | Phonix | 3,690,000 | 1,223,000 | 195, 0000 | 3,724,000 | | | 9,910,900 | 8,297,000 | 974,000 | 15 445 4th | | City | 2,814,000 | 532,400 | 150,200 | 2,706,900
27,238,000 | | Tradeamen's | 10 47 5 4440 | C 214 100 | | Dr. Clay 0.00 | | Merchants' Ex. | 19,215,900 | 8.814.100 | 602,400 | 3,835,500 | | Merchants Ex. | 3,265,700 | 403,100 | 714,000 | 3,843,500 | | Galintin | 5.671.000 | 1,123,300 | 698,100 | 5,249,100 | | linth's & Drov | 1,893,000 | 503,900 | 148,800 | 2,009,200 | | Menh & Trad'a | 2,067,000 | 133,000 | 213,000 | 2,315,000 | | Greenwich | 1.114.500 | 145,600 | 160,700 | 1,152,200 | | Leather Manf's | 3,363,500 | 832.000 | 209,400 | 2,925,500 | | Seventh Nat | 1.372,200 | \$14,000 | 119,100 | 1,639,600 | | State of N.Y'k | 3,549,000 | 860,800 | 280,200 | 3,489,700 | | American Ex. | 14,691,000 | 3.875,000 | 3,170,000 | 15,735,000 | | | 20,298,100 | 2.616.100 | WE A PERCENTION AND ADDRESS. | 16,178,300 | | Commerce | | | 354.700 | 10,110,000 | | Broadway | | 1,220,200 | 824.700 | 4,749,300 | | Mercantile | 8,228,200 | 1,544,400 | 1,001,100 | 8, 379, 300 | | Pacific | 2.6 2.800
9.767,100 | 703,600 | 277,100 | 3,208,900 | | Republic | 9.767,100 | 2,983,800 | 571,500 | 10,921,000 | | Chathara | 4,548,400 | 1,049,700 | 805,700 | 5,003,800 | | People's | 1 872 200 | 378.400 | 280,700 | 2,030,400 | | No America | 8,257,706 | 774,500 | 318,800 | 4,100,200 | | | 12,436,000 | 3,701,500 | 909,600 | 14,181,500 | | Hanover | 3,017,000 | 710,000 | 236,000 | 9 273 000 | | Irving | | 778,200 | | 3,271,000 | | Citteens' | 2,662,800 | 778,200 | 242,900 | 3,070,500 | | Nassau | 2,349,700 | 363,000 | 475,000 | 2,931,500 | | Market | 4,165,200 | 894,300 | 259,100 | 1,657,700 | | St Nicholas | 1,722,600 | 318,100 | 102,300 | 1,657,700 | | Shoe & Leather | 3,051,000
6,591,900 | 901,000 | 301,000 | 25.05.94.00.00 | | Corn Exchange | 6.591.900 | 1,294,000 | 212,000 | 6.252,200 | | Continental | 4,676,200 | 667,800 | 701,100 | 6,252,200
5,446,700 | | Oriental | 2,108,000 | 115,500 | 347,600 | 2,010,100 | | Transfer The Control of | 20,888,800 | 5,533,100 | 1,712,000 | 24,473,000 | | Imp & Traders' | 20,555,500 | 0,033,100 | 4,122,000 | 24,413,000 | | Park | 18,823,800 | 2,527,100 | 3,824,530 | 23,421,900 | | North River | 1,952,100
1,328,790
17,219,900 | 174,300 | 196.030 | 2,252,800 | | East River | 1,328,700 | 2,708,600 | 105,100 | 1,504,700 | | Fourth Nat | 17,219,900 | 2,708,600 | 1,964,400 | 17,817,800 | | Fourth Nat
Central Nat | 6,904,000 | 1,945,000 | 1,291,000 | 9,281,000 | | second Nat | | 446,600 | 876,000 | 4,246,000 | | Ninth Nat | 4,311,400 | 1,858,300 | 491,500 | 5,670,100 | | First Nat. | 22,612,900 | 4,003,200 | 1,326,100 | 21,104,200 | | Third Nat. | 4,956,900 | 1,621,900 | 285,200 | 6,613,300 | | Bird Nat | 4,000,000 | 1,021,000 | | 1 990 700 | | NY Nat Ex | 2,506,200
2,184,700 | 272,300 | 153,700 | 1,386,700
2,471,500 | | Bowery | 2,184,700 | 721,100
755,100 | 105,800 | 2,471,500 | | NY County | 2.386.400 | 755,100 | 118,200 | 3,034,500 | | der American | 2,728,600 | 593,600 | 141,700 | 2,662,800 | | hase | 7 1/22 400 | 1,567,500 | 492,300 | 8,326,200 | | Fifth Avenue. | 3,887,700 | 234,800 | 784,100 | 3,895,100 | | serman Ex | 2,500,500 | 261,300 | 408,200 | 2.676.500 | | ermania | 2,870,100 | 226,400 | 338,#00 | 2,683,500 | | Inited States. | 4.229,700 | 1,082,900 | 100,000 | 4,434,900 | | Amount Diases. | 9 4 96 400 | 762,900 | 258,500 | 3,177,400 | | Lincoln | 2,426,400 | 365.400 | 208,700 | 2,690,800 | | sartield | 2,442,700 | | | 1,000,000 | | Pifth Nat | 1,501,900 | 408,400 | 207,000 | 1,809,300 | | detropolis | 8,771,000 | 967,600 | 149,400 | 4,854,500 | | West Shie | 1.963,000 | 329,400 | 218,300 | 2.205,700 | | | | | | | | eaboard | 1,710,100 | 353,100 | 150,100 | 2,050,100 | the last few months will be returned to us early in October, and additional amounts later in the season, unless the political situation of Europe materially desired by the average weekens ago, prefixed by the average prices of July 30, 1887: terially changes from its present peaceful aspect THE GENERAL SITUATION. Second week in July, 1887. 1888. Diff'ne's Pr.ct 32 Co.'s . . . \$1,963,686 \$2,194,516 Inc. \$230,830 11.75 34 Co.'s . . . 2,137,051 1,949,850 Dec 187,195 8.81 84,100.737 64,144.372 Inc. 643,635 1.06 \$2,433,430 \$2,731,100 Inc. \$297,670 12.24 535,220 408,750 Dec 66,470 12.42 Total, 41 Ca.'s \$2,968.059 \$3,199,859 Inc. \$231,290 7.78 NET EARNINGS. Month of May- 1887, 1888, Diffine's Pr.ct. 48 Ca.'s \$4,265,919 \$4,659,985 Inc. \$394,006 9.22 29 Co.'s \$160,084 7.111,197 Dec 1,054,867 12.21 Total, 77 Co.'s \$12.481.983 \$11,771.182 Dec 600.801 5.31 THE STOCK EXCHANGE MARKETS. THE STOCK EXCHANGE MARKETS. The general markets for bonds and stocks last week were not of a booming character. There was a steady hardening of values, however, denoting both a growth of confidence and a scarcity of the securities sought after. For some of the low-priced mortgage and income bonds sharp advances in prices were made, and the business in that class of securities was unusually large. For the higher class of bonds the demand was a grow-ing one but business was restricted by small offerson. Repeated efforts were afterward made to get the brother, Patrick Henry, to contribute to her support, but he never responded to the appeals. Miss lafter, but no trace of her can now be found. Mr. Sillwell's later to deposits per an active interest in the effort to find her old nurse, an active interest in the effort to find her old nurse, an active interest in the effort to find her old nurse, an active interest in the effort to find her old nurse, an active interest in the effort to find her old nurse, an active interest in the effort to find her old nurse, an active interest in the effort to find her old nurse, and during the mand was a grow-ing at the current quotations. The stock specularity in the higher class of bonds the demand was a grow-ing at the current quotations. The stock specularity in the higher class of bonds the demand was a grow-ing at the current quotations. The stock specularity is st reduction, and the later movements carried prices only fractions above the plane from which the decline had been made. It is these frequent fluctuations, every one of which at the time was called the beginning of a reaction, which keep the market in a satisfactory condition. From the prices of June 12 there has been an advance ranging from five to twelve points for the principal active stocks. But during this period there have been at least ten reactions, ranging from 1 1-2 to 2 1-2 per cent. Consider- Jacobs 1972 of 1970 per p ACTUAL SALES. Final 100 Se Paulitar Paulita (1) 100 | EUROPEAN FINANCIAL MARKET IONDON, July 28.—I n. m.—Consols, 994 for both and the account, Atlantic and Great Western first gage trustees Certificates, 35 %; Eric, 25 %; do.; consols, 100%; Mexican Ordinary, 47; St. Paul, Co. 74 %; Reading, 35 %; Mexican Central first mortgage 1016. The rate of discount in the open market for three months' bills is 1% \$\phi\$11.16 per cent. Money is \$\frac{1}{2}\$ per cest. Money is \$\frac{1}{2}\$ per cest. Paris advices quote 3 per cent rentes at 83 francs 87 \$\frac{1}{2}\$ centimes for the account and Exchange on London at 25 francs 39 \$\frac{1}{2}\$ centimes for checks. Bar silver is quoted at 42 \$\frac{1}{2}\$ per ounce, COTTON MARKETS-BY TELEGRAPH. LIVERPOOL, July 25-1 p. m.—Cotton—The sales of the Jay inclined 4,000 bales American. Futures closed steady. Uplands, Low Middling clause, July delivery, 5 39-54d, buyers July and August delivery, 5 38-54d, buyers; August and September delivery, 5 12-54d, buyers; Reptember and October delivery, 5 18-64d, sellers, October and Novamber delivery, 5 12-54d, buyers and January delivery, 5 10-54d, sellers, Docember and January delivery, 6 16-54d, sellers, Docember and January delivery, 6 16-54d, sellers, January and February delivery, 5 10-64d, sellers, January and February delivery, 5 10-64d, sellers, January and February delivery, 5 10-64d, sellers, January and February delivery, 5 10-64d, sellers, January and February delivery, 5 10-64d, sellers, January and February delivery, 5 10-64d, sellers, January and February, 5 10-64d, sellers, January, 5 10-64d, sellers, January and February, 5 10-64d, sellers, January, 5 10-64d, sellers, January, 5 10-64d, sellers, January, 5 10-64d, sellers, January, 5 10-64d, sellers, January, 5 10-64d, sellers, se 2,994 baies. CHARLETON, July 28.—Cotton—Neminal. Middling. 9%: net and gross receipts, 195 baies, exports coastwise 673 baies; sales.—Sales. atock, 735 baies. Salvannan, July 28.—Cotton—Steady and firm. Middling. 10: Low Middling, 9%; Good Ordinary, 8%; net and grossreceipts, 8 baies: exports coastwise, 296 baies; sales, 6 baies: stock, 685 baies. NEW-ORLEANS, July 25.—Cotton—Steady. Middling. 10; Low Middling. 9%; Good Ordinary, 8%; net and grossreceipts, 290 baies; exports to Great Britain, 785 baies; coastwise, 335 baies; sales, 800 baies; stock, 27,650 baies. WOOL SALES. WOOL SALES. ANTWERP, July 28.—There was a fair attendance at the wool sales to-day and the demand was good. There was offered 2,300 bales, of which were gold 1,173 bales of Eneron Ayres sold at from 70 to 180 france per 100 kilos, and 700 bales of Montevideo at from 75 to 200 france per 100 kilos. SPIRITS OF TURPENTINE CHARLESTON, July 28.—Turpentine firm at 33c. SAVANNAH, July 28.—Turpentine firm at 33-jc. Wilmington, July 27.—Turpentine firm at 33-jc. THE MARKETS. TOTAL RECEIPTS OF PRODUCE. Per North River. Vessels and Railroads. 30 Malt. bush... 23,000 Pork, page A thes, pkgs 30 Mall, bush, 28 Heef, pkgs, 165 Beans, buss, 180 Oatmeal bois 82 Heef, pkgs, 165 Cotton bales 21e Grease, pkgs 159 Cutmeatspags 1,217 Corper, bbis 160 Grass seed Lard, pags, 627 Heef, bales 563 Butter, pkgs 4,532 Hees, bbis, 922 Hops, bales 83 Cheese, pkgs 1,089 Eggs, bbis, 922 Hops, bales 83 Cheese, pkgs 1,089 Flour, pkgs, 12,478 Leather, and 5,40 Speiter, pcs, 16 C Meal, bbis, 290 Sprits targ, C Meal, bbis, 290 Sprits targ, 200 Sprits targ, 200 Meal, bbis, 290 Hops, 200 Rosin, bbis, 2,351 Tonacco, int 50 Corp. bush, 29,951 Olicase, pkg 190 Whisky, bbis 50 Gats, bush, 1,200 Oleomargarine Week, bbis, 235 Far, bbis, 58 Rye bush, 550 Pkgs, 50 Tar, bbi. 125 Beans, buts. Cotton bates Copper, bbls Dried Fruit. GENERAL MARKET REPORT. COFFEE-for Brazil sayles there was no movement, and values were entirely nominal. The milder growths were dull and easy. Sales, 1,445 bags Caracas Ex Philadelphia, and 3,000 bags Maricaibo, basis of 1-4e for Cucuta. Option trading was dull, and with easier advices from abroad the feeling was easier, closing figures indicating a decline of 5210 points for the day. Sales, 16,750 bacs. \$ 6,633 bugs. Citching prices. Highest Lowest Sales bugs. Citching prices. Highest Lowest Sales bugs. Citching prices. Highest Lowest Sales bugs. Citching prices. Highest Lowest Sales with the prices of the prices. Highest Lowest Sales with the prices. Highest Lowest Sales with the prices. Citching Citc 11 5-16 11 9-18 11 15-16 12 9-16 Strict Good Middling Middling Fair Fair STAINED. 165 Good Ordinary 8 3-16 Lew Middling Strict Good Ord 8 7-8 Middling . Clasing 9.49# 9.50 9.47 2.300 9.58# 9.57 9.55 9.54 300 9.68# 9.64 9.71# 9.72 9.72 9.69 1.300 9.79# 9.80 FLOUR AND MEAL-FLOUR-Decided strength was 8.259 9.022 12.234 May 10.702 No. 10.702 No. 10.702 No. 10.702 12.234 displayed to-day on the part of holders, owing to the rise in wheat. In some cases a slight advance was realized, to the control of | | Liverpool | London. | Glasgow. | Bristol. | |---|---|--|--|---| | Grain Flour, sacks Bacon Lars, tierces Lard, small pkrs. Cheese and Butter. Tallow Beef Pork Sugar | 1 0 7 6 10 0 0 18 9 15 0 25 0 8 9 1 9 1 7 6 | 6 d.
0 3
1 3
12 6
12 6
12 6
12 6
12 6
12 6
13 0
22 6
12 6
13 8 9 | 8. d. 1/2
1 6 8 9
20 0
12 6 25 0
30 0
10 0
3 6
2 3
8 9 | 0 31
1 6
11 3
13 9
13 9
20 0
25 0
13 9
2 9
2 0 | | Walnut Logs and Luc
ber.
Rosin.
Apples.
Cosperage
Handles. &c.
Wheel Stock
Light Measurement.
Cannol Goods. | 12 6
2 6
7 6
12 6
12 6
10 0 | 15 0
1 3
2 6
9 0
11 3
11 3
10 0
10 0 | 20 0
1 1
3 0
10 0
17 6
17 6
15 0
20 0 | 15
1 3
2 6
19
15
15
12 6
13 9 | PROVISIONS—PORK—Firm, and without material change, and only a moderate trade. Sales, 200 buls Mess at quoted prices: One-year-old Mess at \$14,256, \$4,50; New Mess, \$16,615,25; Short Clear, \$15,756, \$410,75; Extra Frime, \$14,50; Prime Mess, \$16,816,50; and Family Mess, \$10,6218. BEEF—In India Mess, at \$10,6218. BEEF—In India Mess, in therees, \$12,200 mld. In Instances fancy city brands at \$15,6210; Extra Mess, in barrela, \$7,927,61; at 12,6210; 6 1.296 5.8; "C." 6 7.16; Yellow, 6.3126 3.8c. STEARINE—In light demand. City 11c; Western, 10 1.2c; Oleomaryarine, 8 1.2c. TALLOW—Firm and unchanged. Prime City quoted at 4 1.8c. Sales, 50 hhds at 4 1.8c. LIVE STOCK MARKET. LIVE STOCK MARKET. New-York, Saturday, July 28—BEEVES—Receipts were 40 cars of 753 head—35 cars at 60th-st. for Mr. Eastman, and 16 cars at Jersey City of which 12 cars were for export and 3 cars for the market. No sales. Feeling dull. Shipments as reported yesterday. CALVES—No fresh receipts. Sales of stock held over showed no improvement in prices, but the tone of the market is a tritle better. Sales—D. Harrington: 10 Buttermilk Calves, 185 Baverage, at 30 per B; 6 Mixed do, 171 B, at 33-4c; 6 do, 188 B, at 4c; 10 do, 125 B, at 4-12c; 15 Voals, 129 B, at 51-4c; 28 do, 139 B, at 51-2c; 43 do, 143 B, at 6c. SHEEP AND LAMBS.—Receipts were II 1-2 cars of 2.738 head—10 cars at Jersey City and 1-12 cars at 60th-st, and 20 carloads were carried over yesterday. Trade was dull but prices steady and the feeding a little better than yesterday, owing to the improvement in the weather. Powers to Reas Sheep sold at 44-85-515 per 100 B; and Ordinary to Prime Lambs at 850:86 62 1-2 The peak were not cleared. Sales—J. N. Pidcock: 246 Onio Sheep, 75 B average, at 84-40 per 100 B; 176 Kentacky do, 111 B, at 8-10; 105 Virginia Lambs, 54 B, at 84-55; 90 do, 57 B, at 85-5; 220 do, 58-12 B, at 85-75; 18-6 do, 63-12 B, at 85-86; 414 West Virginia Sheep, 76 B, at 84-12 B, 28-5; 220 do, 58-12 B, at 86-25; 235 Kentucky do, 67 D, at 85-50; 257 T, at 84-75; 188 Virginia Lambs, 65 B, at 86-25. M. Collins: 78 Virginia Sheep, 76 B, at 84-12-12; 235 Virginia Lambs, 65 B, at 86-25. Newton & Gillest: 216 Maryland Lambs, 65 B, at 86-25. Newton & Gillest: 216 Maryland Lambs, 66 B, at 86-25. Newton & Gillest: 216 Maryland Lambs, 66 B, at 86-25. Newton & Gillest: 216 Maryland Lambs, 66 B, at 86-25. Newton & Gillest: 216 Maryland Lambs, 66 B, at 86-25. Newton & Gillest: 216 Maryland Lambs, 66 B, at 86-25. Newton & Gillest: 216 Maryland Lambs, 66 B, at 86-25. Newton & Gillest: 216 Maryland Lambs, 66 B, at 86-25. 285 Western do, 77 B, at 84-50; 29 To B, at 86-50; 227 B, at 86-50; 227 B, at 86-50; 227 B, at 86-50; 227 B, at 86-50; 227 B, at 86-5 #4 50. Buckingsam: 22 Onlo Sheep, 78 12 B. 48 Hallenbeck & Hollis: 249 Texas Sheep, 79 B. at 425; 78 Western do, 77 B. at 44 50; 98 do, 107 B. at 45 15; 223 Tennessee Lambs, 67 B. at 86; 210 Kentneky do, 65 B. at 82; 236 do, 68 1-2 B. at 86 62 1-2; 13 Bucks, 128 B. at 43. D. Harrington: 185 Ohio Sheep, 82 B. at 480; 173 do, 83 B. at 45. HOGS-Receipts were 4 cars of 540 head. No sales reported on live weight. Nominally steady at 45 402 \$5 65 per 100 B. LIVE STOCK MARKETS BY TELEGRAPE Buyralo, July 28.—Cattle—Receipts last 24 hours 5,828 head. Total for week thus far 12,725 head. For same time last week 12,141 head. Consented through 109 cars, 157 of which to New-York; 27 carloads on sale, all offerings taken. Alexi — Receits last 24 hours were 3,800 head. Tetal for the week thus far 32,200 head. For same time last week 45,800 head. Consigned through 15 cars, 8 of which to New-York. On sale 6 cars, Mmarket quiet. Medium to Good \$5,752,85,90 p. Fair to Good Lambs \$4,50,365 head. Total for the week thus far 45,305 head. For same time last week thus far 45,305 head. For same time last week 7,440 head. Consigned through 57 cars, 39 of which to New-York; 6 carleads on sale, prices advanced 59,10c. Selected Yorkers \$6,40,25,65; Selected Medium weights \$6,55,30 f. Selected Medium weights \$6,55,30 f. Selected Medium weights Chicago. Union Stock Yards. July 23.—The Dresser. CHICAGO, Union Stock Yards, July 28.—The Dreser's Journal reports, Cattle-Receipts 2,000 head; shipments 400 head; market slow and unchanged Beeved 50 00%6 25; Steers \$3 00 25 100; Stockers and Feeders 20 00%160; Cows. Buils and Mixed \$1 45083 30; Texas Cattle \$2 00 0%4 80; Stockers and Feeders 20 00%4 80; Stockers and Feeders 20 00%4 80; Stockers and Feeders 20 00%4 80; Stockers and Feeders 20 00%4 80; Stockers and Feeders 20 00%4 80; Stockers 20 00%4 80; Cows. Buils and Mixed \$1 45083 30; Texas 20 00%4 40; Skips \$4 25085 90. Sheep-Receipts 1,000 head; shipments 200; market ateady. Natives, Inferior to Frime, \$3 00.084 50; Western Wood 43 50.084 05; Texass Shorn \$1 00.084 00; Lamba \$5 00.06 25. THE STATE OF TRADE. BALTIMORE, July 28.—Cotton quiet, steady: Middling 10%c. Flour firm, unchanged. Howard Street and Western Superfice. St. 20.0%; 28.5. Extra do \$5.00%; 38.5. Family do \$4.00% \$4.50. Oity Millashiperfine \$2.50.0%; 38.5. Family do \$4.00% \$4.50. Oity Millashiperfine \$2.50.0%; 38.5. Family do \$4.00% \$4.50. Oity Millashiperfine \$2.50.0%; 38.5. Extra do \$3.25%; 76.00%; 38.50%; 76.00%; 38.50%; 76.00%; 38.50%; 76.00%; 7 Oats 5.000 bush. Rys4000 bush. Shipments—wheat 18,000 bush. Sales | Wheat 430,000 bush. Corn 17,000 bush. Corn 18,000 bush. Boefor, July 28.—Markets quiet, unchanged. Flour steady. Corn steady. Steamer Yellow at 60%. Cats steady. No. 2 White at 37c. Shorts unchanged. Provisions steady. Pork quiet and steady at 8% 29%. Hanks in steady demand and firm at 511,50 bl 27 fb. Hand quiet and steady at 8% 29%. Hanks in steady demand and firm at 511,50 bl 27 fb. Buiter steady, in fair demand. Western Extra Creamery at 20%. Chease steady, in 181 demand. Western Extra Steady at 8% 29%. Hanks in steady demand and firm at 511,50 bl 27 fb. New York and Vermont Extra 9c. Eggs steady, in light demand. Extractor Extra 18 510c; Michigan Extras at 18 bl. Receipts—Flour 25,000 bush. Shorts 10 tools. BUFFALO. July 25.—Wheat—No. I Hard scarce and higher at 11911 to over Chicago August asked. No. 1 Northern higher; sales of 5,000 bush. at 58c. 9c over asked; Washburn No. 1 Northern 84c over; Winter, no offerings except No. 1 White Octoon at 94,295. Corn dell, No. 2 Wellow at 64c over Chicago August. No. 2 Vellow at 64c over Chicago August. No. 2 Vellow at 64c over Chicago August. No. 2 Vellow 534,2539. No. 3 White at 38c; No. 2 Mixed 34,2834.9c. No Rve offered. Flour from Beat Paten Spring 44,753950 ob. Beat White 84,334 26. Hum firm, Beat Paten Spring 44,753950 ob. Beat White 84,354 26. Hum firm Beat Steady. Wheat 24c; Corn 24c; Corn 25,000 bush. Corn 2,000 bush. Canal Shipments—Viner 30,000 bis. Wheat 18,000 bush. Corn 2,000 bush. Canal Shipments—Wheat 72,000 bush. Corn 17,000 bush. Canal Shipments—Wheat 72,000 bush. Corn 17,000 17,0 Opening Highest Lowest 82% 83% 82% 82% 80% 81% 80% 81% 81% 81% 81% 81% MRSS FORK, PER BBL. 14 20 14 35 14 25 14 45 14 25 14 45 13 97 13 25 LABB. PER 100 D. 8 77 2 8 80 8 77 2 8 80 5 70 August..... 6 724 | Status S PROVISIONS-PORK-Firm, and without material EUROPEAN PRODUCE MARKETA. Liveroot. July 28-2:30 n. m.—Boof-Holders offer freely. Pork—Holders offer medictaley. Hams—Holders effer medictaley. Bacon—Holders offer aparingly; Cumberland out firm at 456 dd; short rib firm at 478 dd. Cheere—Holders offer medictaley. Spirits of Turpentine—Holders offer mederately. Rostn—Holders offer medictaley. Lard—Spot and futures: Holders offer sparringly; pure Western—spot and July firm at 458 dd., do. August and september, firm at 48 dd. Wheel—Holders offer sparringly; pow No. 2 Whiter steady at 67 d; new No. 2 Spring steady at 68 dd. Flour—Holders offer moderately. Corn—Spot and Futures—Holders offer moderately wiselens—spot sleady at 48 fd-d, do. July, steady at 48 dd. August steady at 48 fd-d, do. September, itseldy at 48 fd-d, do. September, steady Sept do August steady at 4s 6-sd; do September, steady at 4s 74d. Hops at London: New-York State-Holders offer moderate? July 28.—Wilcox's lard closed at 99 france 50 contines per 190 kilos. ANTWERF, June 28.—Petroleum.—Fine pale American, 1st france 25 contines sellers, large 28.—Petroleum, 7 marks 40 ptenniers.